

Office of State Human Resources Joint Appropriations Committee on General Government March 23, 2017

Barbara Gibson, Director NC Office of State Human Resources

Barbara Gibson

Director

Lou Ann Phillips

Deputy Director

Nancy Astrike

Diversity and Workforce Services Manager

John Bogner

Safety, Health, & Workers' Compensation Director

Susanna Davis

Legislative Liaison

Paula Kukulinski

Talent Management Director

Lars Nance

General Counsel

Ray Scerri

Total Rewards Director

Charlene Shabazz

Business Operations Director

Total State Employees

^{*}Approximately 20,000 local employees

Effectiveness and Outcome Measurements

Retention

య

Recruitment

Time from posting to fill

- Time positions vacant
- Turnover (voluntary & involuntary)
- Demographic reports
- Number of temporary employees

Compensation

ॐ

Benefits

Employees eligible to retire

- Employees below minimum (in proposed system)
- · Active leave of absence/leave usage (nonproductive hours)
- Average state employee salary, age, and service

Development & Performance Management Number of classroom training participants completing training Number of employees receiving

- performance evaluations
- Evaluation distribution

Number of grievances filed Number of investigations completed

- Number of grievances resolved
- Number of FADs received
- New WC claims
- Open WC cases
- Settlement costs and future cost avoidance
- Number and type of hazard recognition notices

Environment Work

Recruitment

- 13,570 job postings in 2016 (including Temp Solutions)
- 161,000 average job applicants per year
- 7,000 average hires per year

Turnover Rates

	FY 2009-	FY 2010-	FY 2011-	FY 2012-	FY 2013-	FY 2014-	FY 2015-
	2010	2011	2012	2013	2014	2015	2016
Voluntary T/O	5.6%	5.8%	5.0%	5.3%	7.0%	7.1%	7.7%
Retirement T/O	2.2%	2.6%	3.0%	3.0%	3.4%	3.4%	3.4%
Involuntary T/O	2.4%	1.9%	3.1%	1.3%	1.4%	1.3%	1.7%
Total T/O	10.2%	10.3%	11.1%	9.7%	11.8%	11.8%	12.8%

Benchmark Classifications/Market Pay Gap

				Labor	FY 15/16
	Number of	Base Salary	Market Base	Market	Turnover
Job Title	Employees	Average	Salary Average	Pay Gap	Rate
Administrative Officer II	202	\$49,446	\$56,080	-13.4%	11.8%
Attorney III	142	\$88,429	\$101,898	-15.2%	5.2%
Chemist I	34	\$48,688	\$60,434	-24.1%	8.6%
Executive Assistant I	32	\$45,260	\$61,386	-35.6%	11.9%
Information & Communications Specialist II	56	\$48,812	\$55,417	-13.5%	26.8%
Maintenance Mechanic IV	293	\$39,537	\$54,971	-39.0%	10.4%
Museum Curator	9	\$45,003	\$59,397	-32.0%	0.0%
Paralegal	4	\$40,719	\$60,058	-47.5%	14.0%
Public Safety Officer	72	\$37,454	\$48,789	-30.3%	15.2%
Safety Officer II	17	\$47,311	\$58,734	-24.1%	21.0%
Social Worker III	120	\$45,209	\$56,129	-24.2%	13.8%
Staff Development Specialist II	37	\$48,554	\$58,263	-20.0%	7.9%
Staff Psychologist	90	\$58,255	\$87,766	-50.7%	22.0%
Statistician II	2	\$51,123	\$64,860	-26.9%	0.0%
Vehicle/Equipment Repair Technician	492	\$41,857	\$48,190	-15.1%	0.0%

2016 Employee Performance Ratings

Agency (BEACON)	Employees		Performance Ratings (% of rated employees)			Performance Ratings (counts)			
	Total #	# rated	% rated	Does Not Meet	Meets	Exceeds	Does Not Meet	Meets	Exceeds
Total	60,435	58,127	96%	0.9%	91%	8%	268	53,139	4,720

Rating Conversion Notes:

In the 2015-2016, Cabinet and Council of State Agencies converted to three-point rating scale:

1 = Does Not Meet Expectations; 2 = Meets Expectations; 3 = Exceeds Expectations

To calculate employee's overall performance rating, a rounding approach was used:

1.0 – 1.6: Does Not Meet Expectations

1.7 – 2.6: Meets Expectations

2.7 – 3.0: Exceeds Expectations

Ratings of "Meets Expectations" were combined with "Good" and "Very Good" ratings. Ratings of "Exceeds Expectations" were combined with "Outstanding" ratings.

Grievance Data Snapshot

January 1, 2016 – December 31, 2016

Mediations

242 total

192 Agency (79%)

50 University (21%)

31% resolved through mediation

FAD/FUD Reviewed by OSHR

90 total

75 Agency (83%)

15 University (17%)

Settlements Processed by OSHR

21 total / \$1,046,442.93 total cost

19 Agency (90%) / \$1,011,671.02 total cost

> 2 University (10%) / \$34,771.91 total cost

OAH Decisions

28 total

20 agree with agency/university decision

8 disagree with agency/university decision

Workers' Compensation

Total Open Claims

Current Goals

Stabilize HR activities

- Assess and support agency needs
 - NCVIP
 - Applicant Tracking
 - Classification & Compensation
- Improve training for supervisors and HR staff

Budget Requests

 Funding for two full-time equivalent positions to support program requirements in Local Government Services, one FTE for mediation, and one FTE for technical support for the legal area

- Funding to settle workers' compensation claims
- Authorization to transfer from NCFlex FICA Reserve Fund for an organizational management tool

Local Government Support

(160 Social Services, Public Health, and Mental Health Entities)

Services provided:

- Position classification
- Local salary plan support
- Recruitment and selection
- Employee relations
- Policy interpretation

Workers' Compensation Settlements

OSHR Settlement Funds Allocations

FY 16: \$2 million FY 17: \$4.38 million

Actual Results Projections (as of March 21, 2017)

Claims Settled: 55 Claims Allocated Funds: 123

Total Settlement Cost: \$5,428,458 Total Settlement Cost: TBD

Future Cost Avoidance Estimated Future Cost Avoidance

Due to Settlement: \$37,530,971 Due to Settlement: \$66,621,729

Return on Investment: 691% Return on Investment: TBD

STATEWIDE CLAIM SETTLEMENT TOTALS FY 16 Actual Settlements

Claims Settled: 352

Total Cost: \$19,574,054

Future Cost Avoidance

Due to Settlement: \$66,207,101

Return on Investment: 338%

FY 17 Settlement Projections

Estimated Claims Settled: 375

Estimated Total Cost: \$23,937,456

Estimated Future Cost Avoidance

Due to Settlement: \$93,310,160

Estimated Return on Investment: 390%

Organizational Management Charting Tool

Benefits:

- Addresses span of controls issue
- Creates standardization across agencies
- Allows for analytical review
- Allows charts to be visible by public
- Lowers operational costs

